

Management of the .nz domain name space

The .nz Domain Name Space

- No legislation covering the .nz domain name space
- .nz domain name space operates as a Shared Registry System (SRS)
- Authorised registrars have access to the register and full responsibility over their domain names
- The SRS is governed by a series of .nz policies and procedures and formal agreements

Who looks after .nz

InternetNZ – delegated responsibility for .nz .nz Oversight Committee (NZOC) – subcommittee of InternetNZ with oversight of .nz operation

Office of the Domain Name Commissioner (DNC) – an operational office of InternetNZ NZRS – Subsidiary company of InternetNZ responsible for operating the .nz register

How they fit together.....

The .nz Domain Name Space

NZOC

Responsibilities include:

- Delegated responsibility by InternetNZ Council to have formal oversight of .nz
- Approve budget of DNC (funded by management fee charged to NZRS)
- Set .nz policy and procedures

Manage the performance of the DNC

Overall responsibility for compliance of registrars, enforcing serious sanctions and ensuring SLA with NZRS met

Office of the DNC

Responsibilities include:

Authorising registrars Monitoring compliance with .nz policies and procedures

Developing policies and procedures under the oversight of NZOC

DNC responsibilities contd

Handling complaints that arise in the operation of the .nz market

Protecting the rights and relationships of all parties in the .nz market

Monitoring the performance of NZRS against the Service Level Agreement (SLA)

Convening a Registrar Advisory Group

Key features of the .nz SRS

Registrant focused

- Transfer at any time for no cost (except during registration grace period)
- Registrars must provide the UDAI to allow transfer
- Full period of registration must be recorded on the register
- Operates on an automatic renewal function
- Restrictions on when a domain name can be cancelled

Key features contd

Registrant focus (contd)

- 90 day pending release period
- Registrars required to register domain name in the name of the party requesting the registration and who will be using it
- Terms and Conditions for registrants must be approved by the DNC
- Prohibits notices to registrants that appear as a renewal notice, or specify particular domain names

Key features contd

Features also for registrars

- Flexibility of one month to 120 month registrations
- Billing period defaults to one month after transaction
- Five day registration and renewal grace periods
- Not required to accept transfers
- Sanctions can be imposed on registrars who breach .nz policies and procedures
- Professional liability insurance taken out to cover the market, incorporates all authorised registrars

Registrars

A list of authorised registrars can be seen at http://www.dnc.org.nz/story/30056-27-1.html

Authorised registrars can display the official logo

SLA with NZRS

- Includes performance standards
- 99.9% system availability
- Response times for key transactions
- Response times for responding to faults, queries, requests
- Reporting requirements
- Reported against monthly by NZRS to the DNC
- Issues escalated to NZOC by DNC if required

www.dnc.org.nz

